Y-12 National Security Complex Dr. Mary Benton, MPH, RN H.E.A.L.T.H.: Return-To-Work Program Environment, Safety & Health (ES&H) B&W Y-12 July 30, 2009 ## Dr. Mary Benton, MPH, RN - PhD in Human Ecology: with emphasis in Community Health and Industrial Safety - Masters in Public Health - Bachelor of Science in Nursing - Worked at Y-12 for 13 years in several capacities - Currently Health Promotion Coordinator - Safety Analyst - Behavior Based Safety Internal Consultant - Human Resources: Mentoring/Job Rotation Programs for Critical Skills - Safety and Health Compliance Training Manager - Registered Nurse with years of clinical experience - Member of - East TN Leadership Chapter: National Management Association - Smokey Mountain Society of Training and Development # Helping Employees Achieve Long Term Health (H.E.A.L.T.H) - Y-12's Health Promotion: Return to Work (RTW) Program. - The RTW program is a planned approach that provides injured or ill employees with temporary medical restrictions, the opportunity to remain on the job or an early return to work. RTW may require adjustments, modifications, or temporary transfer of: > job duties job assignments workplace transitional duties ## H.E.A.L.T.H: Return to Work (RTW) - Research show - employees receiving disability benefits recover less quickly and have poorer clinical outcomes than those with the same medical conditions, who do not receive disability benefits. - employees that had no lost time from work had better outcomes than employees who lost some time from work. - odds for returning to full employment decreases 50-50 after six months of absence. ## **RTW Program: Expected Outcomes** Reduction in loss work days away (DART) metric Days off the job = 0 productivity On the job but restricted or working a different job = some productivity Some productivity is better than none - Improvement of productivity - Reduction in indirect costs - Reduction in absenteeism - Reduction in short term disability (STD) - Reduction in job turnover - Improvement in employee morale and engagement #### **Pilot: RTW** - Pilot: Quality Organization - Laboratory - Production - Focus: work-related (occupational) injuries/illnesses. - Reviewed existing temporary occupational medical restrictions and determined ability to accommodate. - Findings most restrictions could be accommodated. - Compounding limitations/concerns. ## **Examples of temporary medical restrictions** - Employee #1: - Minimum use of stairs, at own pace - No lifting over 15 pounds - May not work greater than 8 hours per day - No ladder or scaffold #### Employee #2: - No prolong sitting (alternate sitting up to 40 minutes with standing up to 20 minutes per hour). - Employee subject to taking medicine which causes drowsiness. Should advise supervisor has taken dose. - No excess walking (may walk short distance). - No squatting, kneeling or climbing. #### **RTW: Recommendations** - Medical restrictions clarified - Employee's current job tasks provided to external provider - Estimate duration of restrictions to aid in work planning - Formal, periodic review of medical restrictions - Follow up with employee progress - Assistance provided for work planning/accommodations - RTW Advisory Committee - Stay At Work (SAW) Clinic - Return to Work (RTW) Job Bank - Communication Plan #### **RTW Job Bank** - Consist of meaningful, generic job tasks. Usually considered as light duty or without excessive repetitiveness, awkward positioning or requiring intense physical strength or pressure. - Should be populated and used by organizations to provide job accommodations/transitional job tasks. - Examples: - Procedure revision - Record management/filing - Assist assessment and observations (BBS) - Escort - Glove box inspections - Satellite waste areas inspections and compliance documentation. ## Stay At Work (SAW) Clinic - Areas set aside for employees to wait on management decision to accommodate or be sent home. Work readiness. - Computers and training materials - Work-life balancing - Wellness: Person Wellness Profile (PWP) - Physical Therapy and Work Hardening - Medication management - Medical care: minimal as determined by Site Occupational Medical Director (SOMD). #### **RTW: Communications Plan** - RTW Advisory committee - Senior Management Sponsor - Occupational Health Services (OHS) - Health Promotion - Workers Compensation - Human Resources: Benefits - Occupational Safety and Health (OSHA) - Line Management - RTW training: supervisors and employees - Management assessment - Customer satisfaction survey/feedback #### **RTW: Process** - Employee (EE) reports work-related illness/injury - OHS/Worker Compensation (WC) - Panel Dr. selected - EE Job description/essential function analysis - EE returns to OHS with medical restrictions - Supervisor notified. - SAW clinic (if available or needed) - Restricted Work Activity Info completed. If yes then - Accommodation: Modified Essential Job Function Analysis form or - Accommodation: Job tasks from Job Bank—Job Task Withdrawal form ### **RTW: Process (cont.)** - Follow-up medical visits - Recovery Progress/Medical Restrictions Status form complete for each visit. - Revise restrictions/accommodations to recovery - Update Job Bank entries—Job Task Withdrawal and Update form - RTW Advisory Committee - Disability management stakeholders - Program oversight #### **RTW Metrics: Dashboard** #### **Work Accommodations (Accom)** #### Restricted wk, recover or prolonged **Examples not true data** ## **RTW Metrics: Scorecard** | Indicators | Site
Rate | Benchmark | Benchmark
Rate | Score
Ratio | |---------------------------------|--------------|-----------|-------------------|----------------| | # employees used the SAW clinic | | | | | | # of accommodations | | | | | | Unable to accommodate | | | | | | Length of restricted days | | | | | | Length of transfer days | | | | | | # employees recovery | | | | |